
VUELVE TU SUEÑO

X ANIVERSARIO

Fiel a su cita anual, arranca la décima edición de la Copa Coca-Cola.
Durante sus 9 años de historia más de 150.000 jugadores han pasado
ya por esta competición que se ha convertido en un referente del fútbol
base en España, contribuyendo a mantener el actual nivel de excelencia
de nuestra cantera.

Después del éxito de su anterior edición, vuelve con más fuerza todavía:
3 fases, 26 sedes, 26 Seleccionadores que forman parte de la historia
de nuestro fútbol, 34 campus de formación, 960 equipos, 4.000
partidos de fútbol y 20.000 jugadores son algunas de las credenciales
que presenta esta temporada. Uno de los principales alicientes de esta
Copa es poder llegar a jugar la Final que se disputará el próximo 24 de
junio de 2011 en un escenario de lujo, el estadio de San Mamés.

Una auténtica fiesta del fútbol y una excelente oportunidad para que
jugadores de toda España puedan demostrar su calidad y, tal vez,
conseguir el empujón definitivo para llegar a lo más alto.

Nacho Moreira
Portero de la Selección Coca-Cola Gallega.
A Coruña

VUELVE LA
COPA COCA-COLA

La Copa Coca-Cola es la única competición nacional de fútbol 11 en
categoría cadete en la que cualquier club, escuela de fútbol o colegio con
licencia federativa en vigor puede competir en alguna de las 26 ciudades
que son sede en esta temporada 2011-2012.

Además, un equipo de reconocidos profesionales seguirá de cerca a todos
los jugadores eligiendo a los mejores de aquellos equipos que no hayan
obtenido plaza para la siguiente fase, con el objetivo de conformar las
Selecciones Coca-Cola y poder recuperar para la competición a aquellos
jugadores que han demostrado un mejor nivel de juego.

LA COMPETICIÓN

Pueden inscribirse en la Copa Coca-Cola sub-16 aquellos equipos que
tengan licencia federativa en vigor debidamente inscrita en la RFEF o
cualquiera de sus Delegaciones Territoriales, y cuyos jugadores hayan
nacido entre el 1 de enero de 1996 y el 1 de septiembre de 1997.

Si se cumplen estos requisitos, la inscripción en la competición de
cualquier club que quiera participar deberá seguir este proceso:

1.	 Pre-inscripción: para solicitar la preinscripción el directivo/
responsable/entrenador del club deberá de rellenar el formulario que
se encuentra alojado en la web www.cocacola.es. Recuerda que hay
plazas limitadas y que el cupo se irá completando en riguroso orden
de preinscripción hasta que los cuadros de competición queden
completos.

2.	 Inscripción: el plazo para formalizar la inscripción se abre el 30
de octubre. Este año sólo se podrá hacer a través de la página
web www.cocacola.es y para eso será obligatorio haber realizado
previamente la preinscripción. La fecha tope para inscribir a los equipos
en las sedes de un día de competición será el día 21 de noviembre de
2011. Para las sedes de dos días, será el 14 de diciembre de 2011.

CÓMO INSCRIBIRSE

(*) Algunas de estas fechas pueden ser modificadas por la Organización

FASE PREVIA *
FECHA SEDE PROVINCIAS Nº DE DÍAS

6 de diciembre de 2011 Madrid I
Madrid
Segovia
Ávila

1

6 de diciembre de 2011 Barcelona I Barcelona
Girona 1

8 de diciembre de 2011 Sevilla I
Sevilla
Cádiz
Huelva

1

6 de diciembre de 2011 Murcia Murcia
Albacete 1

6 de diciembre de 2011 Logroño La Rioja
Burgos 1

6 de diciembre de 2011 Vigo
Pontevedra
Ourense 1

8 de diciembre 2011 Valladolid Valladolid
Palencia 1

8 de diciembre 2011 Guadalajara Guadalajara 1

8 de diciembre 2011 Valencia I
Valencia
Castellón
Cuenca

1

8 de diciembre 2011 Toledo Toledo 1

8 de diciembre 2011 Santander Cantabria 1

8 de diciembre 2011 León León 1

28 y 29 de diciembre de 2011 Barcelona II Barcelona
Girona 2

28 y 29 de diciembre de 2011 Granada
Granada
Almería
Jaén

2

28 y 29 de diciembre de 2011 Badajoz Badajoz
Cáceres 2

28 y 29 de diciembre de 2011 Málaga
Málaga
Ceuta
Melilla

2

28 y 29 de diciembre de 2011 Mallorca Islas Baleares 2

28 y 29 de diciembre de 2011 Lleida Lleida
Tarragona 2

3 y 4 de enero de 2012 Pamplona Navarra 2

28 y 29 diciembre de 2011 Salamanca Salamanca
Zamora 2

28 y 29 diciembre de 2011 Tenerife Las Palmas
Santa Cruz de Tenerife 2

3 y 4 de enero de 2012 Madrid II
Madrid
Ávila
Segovia

2

3 y 4 de enero de 2012 Córdoba Córdoba
Ciudad Real 2

3 y 4 de enero de 2012 Valencia II
Valencia
Castellón
Cuenca

2

3 y 4 de enero de 2012 Zaragoza
Zaragoza
Huesca
Teruel
Soria

2

28 y 29 de diciembre de 2011 Bilbao
Vizcaya
Guipúzcoa
Álava

2

3 y 4 de enero de 2012 Sevilla II
Sevilla
Cádiz
Huelva

2

3 y 4 de enero de 2012 Gijón Asturias 2

3 y 4 de enero de 2012 Alicante Alicante 2

3 y 4 de enero de 2012 A Coruña
Lugo A Coruña 2

FASE CLASIFICATORIA *
FECHA SEDE PROVINCIAS Nº DE DÍAS

Semana Santa Madrid

Madrid
Segovia
Guadalajara
Toledo
Salamanca
Ávila
Valladolid
Zamora
Palencia

1

Semana Santa Barcelona

Barcelona
Girona
Lleida
Tarragona
Huesca
Zaragoza
Teruel
Soria
Islas Baleares
Las Palmas
Santa Cruz de Tenerife

1

Semana Santa Asturias Asturias
León 1

Semana Santa A Coruña
A Coruña
Lugo
Ourense
Pontevedra

1

27/05/12 Valencia

Valencia
Castellón
Cuenca
Murcia
Albacete
Alicante

1

27/05/12 Sevilla

Sevilla
Huelva
Cádiz
Córdoba
Ciudad Real
Granada
Almería
Jaén
Málaga
Ceuta
Melilla
Badajoz
Cáceres

1

27/05/12 Bilbao

Vizcaya
Guipúzcoa
Álava
La Rioja
Burgos
Navarra
Cantabria

1

FASE FINAL *
FECHA SEDE Nº DE DÍAS

23 y 24 de junio de 2012 País Vasco 2

Al igual que en la temporada pasada la competición tiene tres fases:

1.	 Fase Previa: a disputar en 26 ciudades durante los meses de diciembre
de 2011 y enero de 2012, entrarán en juego los 960 equipos que
completan el cupo de inscritos. Atentos a esos partidos estarán los
seleccionadores Coca-Cola que buscarán entre los no clasificados a
sus 18 cracks para darles una segunda oportunidad y hacerles vivir
una experiencia inolvidable en la siguiente fase de la competición.

2.	 Fase Clasificatoria: se celebrará en 7 sedes durante los meses de
abril y mayo de 2012. Además de los 56 equipos clasificados de la
fase anterior, entrarán en juego las 26 Selecciones Coca-Cola. De
estas, las ocho que consigan su plaza para la Final se verán reforzadas
por dos nuevos jugadores de equipos que caigan en esta ronda.

3.	 Fase Final: la gran cita se presentará en junio de 2012. A ella llegarán
los mejores 8 equipos y las mejores 8 Selecciones Coca-Cola de la
Fase Clasificatoria, listos para jugar en el estadio de San Mamés, y
levantar la Copa Coca-Cola como Campeones del torneo.

FASES DE LA
COMPETICIÓN

Como en la temporada anterior, la Copa Coca-Cola sub-16 brinda una
segunda oportunidad a todos aquellos jugadores que sean eliminados
con sus clubes en el transcurso de la Fase Previa y la Fase Clasificatoria
de la competición.

Seguidos de cerca por 26 figuras ilustres de nuestro fútbol, este año
no sólo podrán ser convocados los jugadores que caigan en la Fase
Previa, sino que también podrán ser llamados una vez resuelta la Fase
Clasificatoria, incorporándose dos nuevos miembros a las 8 Selecciones
que vayan a disputar la Final de junio.

Todos los jugadores convocados disfrutarán de un campus de formación
previo a las jornadas de competición de las Fases Clasificatoria y Final.
En total, 34 clínics dirigidos por figuras que han formado o forman parte
de la historia de nuestro fútbol, en los que los jugadores podrán vivir y
entrenar cómo lo hacen los auténticos profesionales.

LAS SELECCIONES
COCA-COLA

Este año la Copa Coca-Cola sub-16 incluye algunas novedades que
resumimos a continuación:

• 	 La Copa Coca-Cola va a desarrollar e implantar un código de
valores deportivos específico para esta competición que podrá
consultarse próximamente en la web www.cocacola.es.

• 	 Se podrán inscribir hasta 20 jugadores por equipo (por 18 del año
pasado).

• 	 La Fase Previa se jugará en 26 sedes, una más que el año pasado
(Guadalajara se añade a la lista de ciudades que fueron sede en la
pasada edición).

• 	 Para la disputa de la Fase Final, los Seleccionadores de la Copa
Coca-Cola podrán escoger a dos jugadores adicionales que hayan
participado en la Fase Clasificatoria en alguno de los clubes que no
consigan su pase a la Final (las Selecciones estarán compuestas por
18 jugadores en la Fase Clasificatoria y por 20 en la Fase Final).

• 	 Este año la fase final la jugarán 16 equipos, 8 Selecciones Coca-Cola
y 8 clubes. Dos de esas plazas se asignarán al mejor equipo y mejor
Selección no clasificados compuestos por jugadores más jóvenes.

• 	 Habrá también algunas otras novedades que se irán conociendo
próximamente en esta web.

La Fase Final contará con los siguientes trofeos:

•	 Campeón Copa Coca-Cola.
•	 Subcampeón.
•	 3er clasificado.
•	 Mejor jugador (elección a criterio de la Organización).
•	 Mejor portero (elección a criterio de la Organización).
•	 Máximo goleador (en caso de que haya empate entre dos o más

jugadores recibirá el trofeo el de menor edad).
•	 Selección Coca-Cola mejor clasificada. (Los jugadores de esta

Selección tendrán la oportunidad de hacer las pruebas de acceso en
un Club de Primera División y además, participarán en un Torneo o
Evento Internacional de Coca-Cola).

LOS PREMIOSLAS NOVEDADES

12. Sorteo de campos y saque de inicio: Para agilizar el desarrollo de la competición, los equipos mencionados en primer lugar en el cuadro de

competición actuarán como si hubiesen ganado el sorteo y escogerán el campo, y los mencionados en segundo lugar sacarán de centro.

13. Desempates en los grupos: Si dos equipos están empatados a puntos en la clasificación de su grupo, primará para el desempate el criterio siguiente:

1.	 Gol Average Particular.

2. 	 Gol Average General.

3. 	 Diferencia de goles en los encuentros disputados.

4. 	 El mayor número de goles a favor.

5. 	 El equipo más joven.

En caso de empate entre más de dos equipos:

1.	 Número de puntos conseguidos en los partidos jugados entre los equipos implicados.

2. 	 Gol Average Particular entre los partidos disputados por los equipos implicados.

3. 	 Diferencia de goles en los encuentros disputados por los equipos implicados.

4. 	 El mayor número de goles a favor en los encuentros disputados por los equipos implicados.

5.	 Gol Average General de los partidos disputados por todos los equipos del grupo.

6. 	 El equipo más joven.

14. Desempates en los partidos: En los partidos de eliminación directa con empate, se procederá al lanzamiento de 3 Penaltis, en caso de persistir el empate se procederá al
conocido como “muerte súbita”.

15. Desplazamientos y alojamientos:

-	 Fase Previa: Los gastos de desplazamiento y alojamiento corren a cargo de los equipos participantes.

- 	 Fase Clasificatoria: La Organización asumirá los gastos de desplazamiento para aquellos equipos cuyo Club o Escuela de Fútbol tenga la sede en una ciudad que esté a más
de 160 km de la ciudad donde se dispute la segunda fase. (Medición realizada de centro a centro de ciudad: Fuente: Viamichelin).

- 	 Fase Final: La Organización asumirá los gastos de desplazamiento y de alojamiento durante los días que dure la competición.

Los gastos incluyen a los jugadores (20 jugadores) + 4 pax del cuerpo técnico o un máximo de 24 personas en todo caso.

La Organización proporcionará el transporte que, a su criterio, considere adecuado para acudir a la ciudad donde se disputen la Fase Clasificatoria y la Fase Final, así como el
alojamiento y comidas.

Cada responsable de equipo será el encargado de vigilar y cuidar a los miembros de su equipo, y de velar por el cumplimiento de las presentes bases, así como de las normas que
la Organización establezca.

Para los jugadores de las Selecciones Coca-Cola la organización asumirá todos los gastos de desplazamiento y alojamiento que a su criterio considere adecuados.

16. Responsabilidades y seguros: Todos los equipos tienen que estar formados por jugadores federados y además tener asegurados a sus jugadores dentro de los terrenos
de juego.

La Organización facilitará un seguro a los jugadores elegidos para formar parte de las Selecciones Coca-Cola.

Coca-Cola no se hace responsable de los posibles daños y perjuicios de los participantes ni de la pérdida de objetos personales por robo u
otras circunstancias. La participación en el evento está bajo su responsabilidad y propio riesgo. El equipo, en el momento de solicitar su
inscripción, manifiesta que sus jugadores están físicamente aptos para el evento. La Organización declina toda responsabilidad
de los daños que los participantes puedan ocasionar durante la competición, causarse ellos mismos o derivar de ellos
a terceros.

17. Terrenos de juego: Serán de césped natural o artificial y con las medidas oficiales de la RFEF para
desarrollar un partido de fútbol 11. Excepcionalmente se podría jugar en campos de tierra.

1. Reglamento: Los partidos se jugarán bajo el Reglamento, Reglas y demás instrumentos técnicos por los que se rigen las competiciones que organice la RFEF en la modalidad
de fútbol.

Adicionalmente, la Organización introducirá un código de valores deportivos específico para esta competición y que será también de obligado complimiento.

2. Duración del juego: Tanto en la Fase Previa como en la Fase Clasificatoria, la duración de los partidos será de 35 minutos sin descanso y sin cambio de campo.

 En la Fase Final la duración será de 35 minutos, excepto el partido de la Final que tendrá una duración de 2 partes de 25 minutos con un descanso de 10 minutos.

El comité del torneo está autorizado a alterar la duración y el horario de los partidos si las circunstancias así lo requieren.

3. Presentación del equipo: Los equipos deberán presentarse en la Carpa de Organización del Torneo 45 MINUTOS ANTES del partido correspondiente. No se aceptará ninguna
inscripción en el Acta una vez se haya iniciado el partido. Si un equipo no se presenta para jugar el partido a la hora estipulada para el inicio del mismo, el equipo rival, presente
en el rectángulo de juego, deberá esperar 10 minutos para tener el partido ganado oficialmente. Pasados esos 10 minutos, la Organización le dará por ganado el Encuentro
(3-0). Igualmente, la no presentación de un equipo en la Carpa de Organización del Torneo, implica la derrota 3-0 a favor del equipo contrincante.

4. Árbitros: La Copa Coca-Cola contará con árbitros colegiados en las distintas federaciones territoriales de fútbol.

5. Límite de edad: Los jugadores que participen tienen que ser nacidos entre el 1 de enero de 1996 y el 1 de septiembre de 1997, ambos inclusive

6. Federación de los jugadores: Todos los jugadores participantes deberán contar con la licencia federativa en vigor, expedida por la RFEF o cualquiera de las Federaciones
Territoriales adscritas a la misma para poder ser inscritos en la Copa Coca-Cola.

En aquellas provincias donde no exista federación territorial, la organización considerará como tal al organismo o ente público que gestione y haga las labores que normalmente
desarrollan las primeras, siempre y cuando cumpla los siguientes requisitos:

Documentación:

•	 COLECTIVA (EQUIPOS) – La hoja de Inscripción del Equipo, deberá estar diligenciada por la Delegación Provincial de la Consejería de Educación, Ciencia y Cultura,
en todas las fases y categorías.

•	 SEGURO ASISTENCIA SANITARIA: todos los jugadores inscritos del equipo deberán disponer de un seguro de asistencia sanitaria que cubra las necesidades e
incidentes que puedan derivarse de la práctica deportiva.

7. Identificación de los jugadores: todos los jugadores deberán identificarse con la licencia federativa en vigor y DNI o pasaporte. La organización se reserva el derecho de
solicitar la documentación necesaria a los equipos para poder hacer una revisión en cualquier momento durante la duración de la competición. Si algún equipo alinea algún
jugador que no cumpla con los requisitos que establecen estas Bases, el equipo perderá el partido por el resultado de 3-0.

8. Equipación: Todas las camisetas deberán estar debidamente numeradas y los números coincidirán con el listado de jugadores entregado a la Organización.

En caso de coincidencia en el color de los equipajes, el equipo visitante (segundo en el enunciado del partido), deberá cambiar la camiseta.

Los jugadores de las Selecciones Coca-Cola estarán obligados a vestir con la vestimenta oficial de la Copa Coca-Cola que la Organización les obsequiará una vez seleccionados.
El número de dorsal lo decidirá el entrenador de su sede.

9. Sustituciones: Los equipos estarán compuestos por un máximo de 20 jugadores inscritos en cada una de las fases. Bajo ninguna condición se incluirá ningún jugador extra
una vez iniciada la fase. En cada partido jugarán inicialmente once jugadores incluido el portero.

Los cambios son libres siempre previa autorización del delegado de campo, no pudiendo solicitarse más de dos turnos por equipo en los partidos de 35 minutos. En los
partidos a dos partes se regirán bajo las normas de la RFEF. Todo jugador sustituido podrá volver a entrar posteriormente. No se podrá aprovechar el turno de cambio del rival.

10. Sanciones: Un jugador expulsado será automáticamente suspendido para el siguiente partido, pudiendo la Organización del Torneo decidir una suspensión de un mayor
número de partidos atendiendo a las circunstancias específicas de cada caso. Dentro de dichas expulsiones no serán castigadas con sanción para el siguiente partido aquellas
expulsiones técnicas como faltas tácticas por agarrar de la camiseta, falta siendo el último jugador en jugada manifiesta de gol, falta por tocar el portero el balón con las manos
fuera del área, doble amonestación, etc.

Las tarjetas amarillas no son acumulativas una vez finalizado el partido.

Cualquier comportamiento fuera de las normas éticas y deportivas comportará la inmediata expulsión de la competición del jugador, jugadores o equipo,
causante del mismo.

Los partidos serán arbitrados por árbitros federados que realizarán acta del mismo con lo que cualquier comportamiento antideportivo que
exceda de los cauces habituales de la competición será trasladado a la Federación Territorial correspondiente a fin de que tome las medidas

disciplinarias oportunas.

11. Reclamaciones: No serán admitidas reclamaciones relacionadas con las decisiones arbitrales. Las reclamaciones
relacionadas con otros problemas deberán ser expuestas por el delegado del equipo a la Organización. En el

caso de que se refieran a un partido en concreto, éstas tendrán que ser formuladas nunca más tarde de 15
minutos después de finalizado el encuentro. La Organización decidirá en estos casos y en otros no

contemplados en estas bases.

NORMAS DE LA COMPETICIÓN

Más información:
www.cocacola.es

902 398 925
infocopa@cocacola.es

Colaborador Técnico

